Exploring the Hot & Energetic Universe Status Update Randall Smith Smithsonian Astrophysical Observatory ## Advanced Telescope for High-Energy Astrophysics - Second Large (L2) mission of ESA Cosmic Vision 2015-2025 - Science theme: The Hot and Energetic Universe - How does ordinary matter assemble in the large-scale structures? - How do black holes grow and shape galaxies? - In addition: - Fast ToO capability to study transient sources (GRB & others) - Observatory science across all corners of Astrophysics Nandra et al. 2013, arXiv: 1306.2307 Barcons et al. 2017, Astron Nachr http://www.the-athena-x-ray-observatory.eu ## Athena mission concept - Single X-ray telescope, using Si pore optics, 5" resolution on-axis, 12m focal length - Science Instrument Module including two instruments: - WFI sensitive imaging & timing - X-IFU spatially resolved highresolution spectroscopy - Movable mirror assembly to switch between the two instruments - Launch 2028, Ariane 6-4 - L2 halo orbit (TBC) - Lifetime > 4 yr Athena concept, ESA CDF (Phase 0) Ayre et al 2016, SPIE Proc 9905 ## The Athena X-ray optics - Light-weight Si-pore optics: - 5" HEW on-axis - Degradation off-axis <10" @ 15 - 2 m² effective area @ 1 keV, with 3 m aperture diameter - Limited vignetting at 1 keV - 0.25 m² effective area @ 6 keV - Athena optics development: - Grazing incidence optics, Wolter-I type (paraboloid-hyperboloid), largely with conical approximation - Vigorous development programme on-going. Credit: ESA and Cosine Research Bavdaz et al 2016, SPIE Proc 9905 ## Wide Field Imager (WFI) - Spectroscopic imaging device, based on Si detectors, using Active Pixel Sensors based on DEPFETs. - Key performances;: - 120-150 eV spectral resolution, - 2.3" pixel size (PSF oversampling) - Field of view: 40'x40' - Separate chip for fast readout of brightest sources - Consortium led by MPE (Germany) with other European countries (AT, DK, FR, UK, IT, PL, PT, CH, GR) and NASA - Optimized for sensitive and wide imaging and intermediate resolution spectroscopy, up to very bright sources Meidiger et al 2016, SPIE Proc 9905 Rau et al 2016, SPIE Proc 9905 http://www.mpe.mpg.de/ATHENA-WFI/ ## X-ray Integral Field Unit (X-IFU) - Cryogenic imaging spectrometer, based on Transition Edge Sensors, operated at 50 mK featuring an active cryogenic background rejection subsystem - Key performance parameters: - 2.5 eV energy resolution @<7 keV - FoV 5' diameter - Pixel size <5" - Consortium led by CNES/IRAP-F, with SRON-NL, INAF-IT and other European partners (ES, CH, BE, FI, PL, DE), NASA and JAXA. - Optimised for spatially resolved highresolution X-ray spectroscopy Courtesy: E. Pointecouteau, P. Peille, E. Pointecouteau, E. Rasia, V.Biffi, S. Borgani, K. Dolag, J. Wilms Barret et al. 2016, SPIE Proc 9905 Lam Trong et al. 2016, SPIE Proc 9905 #### The Hot Universe - Thermal history of hot baryons in clusters up to $z\sim2$ - The quest for early galaxy groups @ z>2 - Chemical evolution of cluster gas - AGN feedback on cluster scales - Missing baryons in the Warm& Hot Intergalactic Medium ## The Energetic Universe - Find 100s of AGN at z>6 and 10s at z>8 representing the population of growing SMBH. - Perform a complete census of obscured AGN out to z=3. Measure incidence and energetics of AGN winds and outflows out to z~3 - Probe the ISM of early galaxies through GRB afterglows - Gas, energy and metal outflows from AGN and Starburst galaxies - Perform a SMBH spin survey - Measure stellar BH and NS spins and determine accretion geometry. X-ray SIG, January 8, 2018 # A transformational observatory, impacting all astrophysics - Planets and solar system bodies - Exoplanets: magnetic interplay - Star formation, cool stars, brown dwarfs - Massive stars: mass loss - Supernovae: explosion mechanisms and shock physics - Stellar endpoints (Neutron Stars) - Interstellar medium ### Athena Project status - Phase A on-going, Jun 2015 until late 2018 - Two parallel industrial studies - System-level tradeoffs, spacecraft conceptual design. - Development of the 2 instrument concepts by the consortia - Studies under review at ESA now for technical feasibility and cost - On-going Technology Development Activities (Optics, X-IFU Detector Cooling System, Background characterisation etc) - Contribution from external partners being secured (NASA & JAXA) #### ASST Studies in 2017: SIMO & CORE - The ESA technical studies showed that Athena faced both a Mass and a Cost issue. - The mass problem was complicated based on the as-yet-unknown lifting capability of an Ariane 6 rocket - The cost problem is set by the €1.05B cost cap for the ESA part of the mission - SIMO : Science Impact of Mass-saving Options - Study of science impact by all working groups - Meeting at SRON of WG chairs in February 2017 - Result was discussed at March 2017 ASST meeting with result that "The ASST recommends that ESA proceeds with the study using the full 20-row mirror, but agrees that if the system mass non-compliance persists at a decision point to be determined by the ESA project team, then the outer mirror row may be removed without further discussion or trade-off." ### ASST Studies in 2017: SIMO & CORE - CORE: Cost-driven Observation Reprogramming Exercise - Again involved WG chairs to evaluate options - Relied upon results from SIMO to understand scale of impact of various changes - Options included - Removal of 5 mirror rows (with a corresponding reduction in the effective area) - Reduction in the field-of-regard requirement (saving hardware costs e.g. for the deployable sunshield and solar array drive mechanism) - Reductions in operation costs (e.g. via a shorter mission lifetime and reduced ground system support for ToOs). - The ASST concluded that **if necessary** it is preferable to remove the 5 outer rows of the mirror, preserving the high-energy response of the mirror as well as the etandu (area x fov) while reducing the on-axis 1 keV effective area from 2m² as proposed to 1.4m², with a reduction in nominal mission lifetime from 5 to 4 years. ## Next Steps #### ■ Next Athena Conference: September 24-28, 2018 in Palermo - Results of industrial studies under evaluation at ESA now - Next step will be to run delta cost estimates using reductions recommended from CORE exercise to confirm cost-cap is met (Q2/2018) - Mission Selection Review planned for 2019 - Mission Adoption Review planned for 2020 - NASA contributions being confirmed. - X-IFU contribution of focal plane array; work ongoing - WFI contribution of ASIC design assistance & possible science module for background reduction; other contributions under discussion - Possible contribution to ESA of vibration control system to reduce launch shock - Possible contribution to ESA of XRCF facilities - Alignment verification and calibration could take place at NASA Marshall's X-ray Calibration and Cryogenic facilities - Discussions are, as usual, ongoing ## Athena in the late 2020s astronomical landscape - Athena will be a transformational X-ray observatory addressing the Hot and Energetic Universe theme, with the potential to impact all corners of astrophysics - Will be part of the suite of large facilities in the late 2020s enabling unprecedented studies & discoveries - Project development (currently Phase A) is making good progress